The study of ferroelectric switching using x-ray synchrotron radiation Carol Thompson Science with Microbeams APS Scientific Advisory Cross-cut Review January 21, 2004 This work was supported by the U. S. Department of Energy, Basic Energy Sciences, under contract W-31-109-ENG-38, and the State of Illinois, USA, under Higher Education Collaborative Act. #### **Outline** - Introduction - What is a ferroelectric - Concentrate on epitaxial films - Oxide perovskite system - Structural response of epitaxial ferroelectric to electric field - examples of dynamic studies - Summary and Conclusions - Domain studies, device studies, future studies require microbeams. Collaborators - Chris Gunderson (Physics, NIU) - Marian Aanerud (Masters 2002, Physics, NIU) ### Materials Science Division - Stepnen Streitter (IVISD, AINL) - Brian Stephenson (MSD, ANL) - ◆ G. -R Bai (MSD,ANL) - W. K. Kee (XFD-XRP,ANL) - Armon McPherson, (currently at Sandia) #### What are ferroelectrics? - Spontaneous permanent electric polarization. - Unit cell of crystal is non-centrosymmetric (charges separated) - A macroscopic sample with net zero polarization - combination of microscopic polarized domains. #### What are ferroelectrics? # Synchrotron techniques are well matched to the study of the ferroelectric systems - Structure-property relationships control: - dielectric, ferroelectric, piezoelectric, electrostrictive, pyroelectric and electro-optical properties for actuators, sensors, electro-optical switches, non-volatile memory elements, hi-K dielectric, detectors... - Scattering and diffraction examine the structural aspects that control the properties - Symmetry changes, orientation, lattice parameters, domains configurations ## Scattering example: fingerprints domain evolution - Time-resolved scattering - 40 nm Pb(Ti,Zr)O₃ film - ◆ 200 Hz Scattering profile can fingerprint the domain configuration in epitaxial films # High speed time-resolved Methods (BESSRC 12-ID-D) - At each voltage, collect all scattering (area detector) - Utilizes rocking curve of sample to "scan" q - Chopper synchronized (Hybrid fill: Singlet produces < 100 psec x-ray probe pulses - Electrical stimulation of device synchronized/delayed so that sample is in particular electrical state during exposure # Close-up photograph of sample manipulation and contact region Spot size used:5µm x 5µm K-B mirror focus - X-ray spot must be smaller than the device. - And x-ray spot must be aligned with the device under electrical stimulation. ### **More Pictures** ### Reciprocal Space Map 001 Initial experiments: Focus on position of film Bragg peak region and its immediate neighborhood. Scattering shown for epitaxial films (thickness ~ 250nm) of PMN and PMN-PT #### PMN₇-PT₃ Structural Response to a Step Voltage - Response (speed) limited by size of device, not by how fast we can measure with x-rays yet - Smaller devices smaller beams ### **Summary and Conclusion** - Structural techniques available at synchrotrons well suited to ferroelectric systems - And it's a growing field: see also other groups doing exciting studies of ferroelectric films and crystals using microdiffraction, x-ray topography, and reciprocal space mapping. - Examples from our work: - Progress in development of techniques to study structural response at 100 psec time scale - Need to go to smaller devices, embedded devices Progress in switching studies: to 50 μm 'play' device: switching speed limited to ~ 10nsec Smaller devices allow faster switching Need for microbeam capabilities ### **Preferred Domain Pinning** - Piezo-response atomic force microscopy: - Recent direct observation of preferred domain pinning in fatigued ferroelectric films is reported using piezo-response atomic force microscopy. Direct observation of inversely polarized frozen nanodomains in fatigued, ferroelectric memory capacitors, E. L. Colla, I. Stolichnov, P. E. Bradely, and N. Setter, **Appl Phys. Lett. 82**, 1604 (2003). Samples: Pt-PZT-Pt films. phase amplitude AFM- Piezoreponse image #### Time-Resolved Synchrotron X-Ray Scattering ♦ Data taken on 250 nm thick PMN-PT film (PT ~ 30-35%) # Lattice response: time-resolved x-ray diffraction - Lattice response on different time scales - pulse with ~ 15nsec rise time ◆ 6.3 kHz triangle